DOCUMENT RESUME

RD 106 522

95

CE 003 691

AUTHOR

Magisos, Joel H.; Schroeder, Paul E.

TITLE Guid

Guidance, Counseling, Placement, and Follow Through

Systems: Information Sources.

INSTITUTION

Ohio State Univ., Columbus. Center for Vocational and

Technical Education.

SPONS AGENCY
PUB DATE

Office of Education (DHEW), Washington, D.C.

Oct 74

NOTE

28p.: For related volumes see CE 003 687-690

EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$1.95 PLUS POSTAGE

*Abstracts; Annotated Bibliographies; Counseling

Programs; Counseling Services; Educational Counseling; Educational Guidance; *Educational Research; Elementary Secondary Education; *Information Sources; Job Placement; Reports;

Research Projects; *Systems Approach; *Vocational Counseling; Vocational Education; Vocational

Followup

ABSTRACT

The annotated bibliography provides abstracts of 30 research and conference reports and program proposals, and of eight journal articles, all published since 1966, of guidance, counseling, placement, and followup in vocational education. The citations listed were selected from the printout of a computer-assisted search of Research in Education (RIE), Abstracts of Instructional and Research Materials in Vocational and Technical Education (AIM/ARM), and Current Index to Journals in Education (CIJE), and are available in microfiche or paper copy from the ERIC Document Reproduction Service (EDRS). In addition, 12 projects for FY 1974, selected from Applied Research Projects Supported in FY 1974 under Part C of the Vocational Education Amendments of 1968, are cited, and the project number, duration, title, investigator, and institution are given. (JR)

U S OEPARTMENT OF HEALTH.
EQUICATION A WELFARE
NATIONAL INSTITUTE OF
EDUICATI
THIS DOCUMENT HAS BEEN REPRO
OUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUICATION POSITION OR POLICY

GUIDANCE, COUNSELING, PLACEMENT, AND FOLLOW-THROUGH SYSTEMS: INFORMATION SOURCES

Compiled by

Joel H. Magisos and Paul E. Schroeder

The Center for Vocational Education The Ohio State University 1960 Kenny Road, Columbus, Ohio 43210

October, 1974

CE CO3 CO

The material in this publication was prepared as a service under a grant with the U.S. Office of Education. Grantees are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education policy or position. The publication is printed and made available on a cost recovery basis by The Center for Vocational Education at The Ohio State University.

PREFACE

The project staff of Abstracts of Instructional and Research Materials in Vocational and Technical Education (AIM/ARM) at The Center for Vocational Education has prepared and made available five bibliographies to assist others in applying for support of research projects in vocational education for Fiscal Year 1975. Each bibliography provides access to sources of information about one of five priority areas announced by the U.S. Office of Education pursuant to authority contained in Section 131(a) of Part C of the Vocational Education Act of 1963, as amended. It is hoped that these bibliographies will be genuinely helpful. Titles in this group are:

State Administration of Vocational Education: Information Sources
Local Administration of Vocational Education: Information Sources
Guidance, Counseling, Placement, and Follow-Through Systems:
Information Sources
Educational Personnel for the Disadvantaged, Handicapped, and
Minorities: Information Sources
Curriculum, Demonstration, and Installation Studies: Information
Sources

CONTENTS

Introduction	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
Sources of Information		•	•	•	. •	•		•	•			•		•		•		•	•	•	•	2
Report Literature		•	•	•	•	•		•	•	•		•	•		•	•	•	•	•	•	•	2
Journal Articles		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			•	•	•	19
Projects in Progress				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	21
Ordering of Documents																						24

ii

INTRODUCTION

Comprehensive systems of guidance, counseling, placement, and follow-through services have been designated as a priority for research projects to be sponsored by the U.S. Office of Education during Fiscal Year 1975. When undertaking a research project it is important to take into consideration previous work and current activity in the same area so as to avoid duplication and build upon prior knowledge. Reports on completed work has been announced in Research in Education (RIE) or Abstracts of Instructional and Research Materials in Vocational and Technical Education (AIM/ARM) or described in journal articles announced in Current Index to Journals in Education (CIJE).

The report literature and journal articles cited in this publication were found in a computer-assisted search of RIL, AIM/ARM, and CIJE. These citations were selected from among a larger number uncovered in the initial search. The selected items were deemed relevant to the topical area and representative of previous work. As with most bibliographies, the inclusions are a product of the search strategies, the time available, and the judgement of the compilers. Therefore, users of the bibliography should seek information from other sources as well. The items are available in microfiche or paper copy from the ERIC Document Reproduction Service (EDRS) or the original source as indicated in the citation.

The projects in progress cited were selected from among those listed in Applied Research Projects Supported in FY 1974 under Part C of the Vocational Education Amendments of 1968 (Washington, D.C.: U.S. Department of Health, Education, and Welfare, June, 1974). Additional information about these projects may be found in the above cited publication or from the project director listed.

1

SOURCES OF INFORMATION

Report Literature

RD0 11039 VT00 1281

SYSTEMS UNDER DEVELOPMENT FOR VOCATIONAL GUIDANCE, A REPORT OF A RESEARCH EXCHANGE CONFERENCE (OHIO STATE UNIVERSITY, AUGUST 18-19, 1966).

CAMPBELL, ROBERT R. : AND OTHERS

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Pub Date 19AUG66 Note-70P.

EDRS PRICE EP-\$0.65 HC-\$3.29

Descriptors-Career Planning/ *Computer Oriented Programs/ Counseling Programs/ Counseling Services/ Counselors/ *Pxperimental Programs/ Information Processing/ Information Retrieval/ Information Utilization / Occupational Guidance/ *Occupational Information/ Research/ *Systems Approach/ Systems Development/ Vocational Education

Identifiers-COLUMBUS

PURPOSES OF THE CONFERENCE WERE TO (1) REVIEW EXPERIENCES, PROBLEMS, AND INSIGHTS DEVELOPED BY THE INCLUDENT PARTICIPANTS THROUGH RESEARCH OPERATIONAL USE OF NEW TECHNOLOGIES, (2) REVIEW THE RELATION OF THESE TECHNOLOGIES TO VOCATIONAL EDUCATION, VOCATIONAL COUNSELING, AND AND (3) ARRANGE POR CONTINUED COMMUNICATION AMONG GUIDANCE, PARTICIPANTS AS THEY USE SYSTEMS ANALYSIS AND TECHNOLOGY IN VOCATIONAL GUIDANCE RESEARCH AND PRACTICE. THREE AREAS WERE DISCUSSED--(1) PROJECTS DEVOTED TO THE STUDY OF CAREERS, (2) PROJECTS FOR THE DEVELOPMENT AND PRESENTATION OF MATERIAL FOR THE ENHANCEMENT OF CAREER DECISIONS BUT NOT INVOLVING THE COMPUTER, AND (3) PROJECTS DEVOTED TO THE DEVELOPMENT OF MATERIAL AND THE PRESENTATION AND ASSESSMENT OF PRESENTATION WITH THE ASSISTANCE OF TIME-SHARED COMPUTERS. SUMMARIES ARE GIVEN FOR (1) PROJECT TALENT, (2) EXPLORATORY STUDY OF INFORMATION PROCESSING PROCEDURES AND COMPUTER-BASED TECHNOLOGY IN VOCATIONAL HARVARD-NEEDS-NEWTON INFORMATION COUNSELING, (3) VOCATIONAL DECISIONS, (4) A STUDY OF INTELLECTUAL DEVELOPMENT, (5) THE DEVELOPMENT AND EVALUATION OF A PILOT VOCATIONAL COMPUTER-ASSISTED VOCATIONAL GUIDANCE PROGRAM, (6) CLEAR LANGUAGE REGARDING PRINTOUT OF DEMOGRAPHIC AND PSYCHONETRIC DATA STUDENTS, (7) A HULTIMEDIA APPROACH FOR COMMUNICATING OCCUPATIONAL IMPORNATION TO NONCOLLEGE YOUTH, (8) VOCATIONAL ORIENTATION SYSTEMS, AND PIVE OTHER PROJECTS. (EN)

BDO 12936 CG000428

NEW MODELS AND TECHNIQUES IN CAREER GUIDANCE.

BOYNTON, RALPH E.

Pittsburgh Univ., Pa.

Pub Date 11MAR66 Note-12P.

EDRS PRICE MP-\$0.65 HC-\$3.29

Descriptors-*Career Planning/ Computer Oriented Programs/ Discussion Groups/ *High School Students/ Information Processing/ Models/ Student Seminars/ *Systems Approach/ *Vocational Counseling/ Work Experience Programs

A HODEL FOR A CARBER GUIDANCE SYSTEM THAT APPEARS TO EFFECT POSITIVE CHANGE FOR SYMDEMIS, SCHOOLS, AND THE COMMUNITY IS PRESENTED. THERE ARE POUR PHASES TO THE HODEL, ONE FOR EACH YELR THE STUDENT IS IN HIGH SCHOOL. THE STUDENT'S SKILLS, APTITUDES, INTERESTS, INTELLIGENCE, AND ACHIEVERENTS ARE DETERMINED AT INITIAL PACT GATHERING, SESSIONS. THIS . STORED IN A COMPUTER. THE STUDENT MAY OBTAIN IS INFORMATION IMPORBATION PROB THE COMPUTER ABOUT GRADES, COURSES TAKEN, AND COLLEGE ACCEPTANCE. THE COUNSELOR RECEIVES A COPY OF ALL SUCH SESSIONS. STUDENTS ARE ASSIGNED BY THE COMPUTER TO DISCUSSION GROUPS WHICH FOCUS ON THE SELECTION OF OCCUPATIONAL OBJECTIVES. CAREER SEMINARS PROVIDE STUDENTS WITH OPPORTUNITIES TO TALK WITH REPRESENTATIVES OF CAREERS IN WHICH THEY HAVE AN INTEREST. WHERE PEASIBLE, SENIOR YEAR STUDENTS ARE WORK EXPERIENCE OPPORTUNITIES. THIS TYPE OF APPROACH APPEARS HEAVINGFUL FOR STUDENTS WHO ARE NOT COLLEGE ORIENTED. THE USE OF A SYSTEMS APPROACH, PEER GROUPS FOR COUNSELING, AND COMMUNITY RESOURCES SREMS TO OPERATE EFFECTIVELY IN PREPARING STUDENTS TO TAKE THEIR PLACE IN THE ECONOMIC LIFE OF A COMMUNITY. (SK)

EDO 16852 VT004348

A PROPOSED MODEL FOR AN INFORMATION STORAGE AND RETRIEVAL SYSTEM FOR REPORTING JOB PLACEMENT POLLOW-THROUGH DATA OF PERSONS TRAINED IN INDUSTRIAL EDUCATION PROGRAMS IN CALIFORNIA PUBLIC SCHOOLS. TENTATIVE DRAFT.

HARRIS, WAYNE M.

California State Dept. of Education, Sacramento.

Pub Date JUN67 Note-44P.

EDRS PRICE MF-\$0.65 HC-\$3.29

Descriptors-*Data Collection/ Electronic Data Processing/ Industrial Education/ *Information Systems/ Job Placement/ *Models/ Records (Forms)/ *Systems Approach/ *Vocational Pollowup

Identifiers-CALIFORNIA/ PROJECT JOB DATA

THE PURPOSES OF THIS STUDY WERE TO DEVELOP A HODEL FOR COMPARING VOCATIONAL JOB PLACEMENT WITH ENROLLHENT AND TO MAKE RECOMMENDATIONS FOR ITS APPLICATION ON A STATEWIDE BASIS. THE HODEL WAS ESTABLISHED THROUGH SPARCHING LITERATURE, CONSULTING WITH EDUCATORS AND PLECTRONIC DATA PROGRAHERS, AND OBSERVING EXISTING PROGRAMS. IT WAS ESSENTIALLY A DATA COLLECTION PROCEDURE AND A DATA PROCESSING PROGRAM FOR SUBSEQUENT HANDLING AND STORAGE OF THE DATA. IT USES PEEDBACK AND ERROR CONTROL PMATURES. THE PRESCORED CARD WAS SELECTED FOR THE QUESTIONNAIRE INSTRUMENT. RESPONSE POSITIONS, PUNCHED OUT BY HAND, ARE READ DIRECTLY BY VARIOUS ELECTRONIC DATA PROCESSING TECHNIQUES. THE REGISTRATION VERIFICATION OF ENROLLHENT AND ADDRESSES, AND THE IN-CLASS PORMS, POLLOWUP PORMS ARE COMPLETED BY ALL INDUSTRIAL EDUCATION STUDENTS WHILE STILL IN SCHOOL. THE FOLLOWUP FORMS ARE LATER HAILED TO THE STUDENTS. STANDARDIZED FORMS WERE DEVELOPED FOR (1) STANDARDIZED REGISTRATION FOR JUNIOR COLLEGES, (2) VERIFICATION OF ENROLLMENT, (3) VERIFICATION OF ADDRESSES, (4) IN-CLASS FOLLOW-THROUGH, AND OUT-OF-CLASS FOLLOW-THROUGH. THE SYSTEM, AS PLANNED, MAY STAND ALONE, OPERATE IN CONJUNCTION WITH OTHER ELECTRONIC DATA PROCESSING PROJECTS, OR BECOME A PART OF LARGER INFORMATION STORAGE AND RETRIEVAL SYSTEMS. VERSATILE AND WILL ACCEPT NEW TYPES OF DATA AND DATA GATHERING FOR OTHER EVALUATIONS AND ASSESSMENTS OF INDUSTRIAL TECHN IQUES EDUCATION. THE APPENDIX INCLUDES (1) SAMPLE REPORT PORMS, (2) HAILING PROCEDURES, (3) DEPINITIONS, AND (4) A BIBLIOGRAPHY. A PLOW CHART OF THE MODEL IS INCLUDED. (EM)

EDO 17710 VT004528

EXPLORATORY STUDY OF INFORMATION—PROCESSING PROCEDURES AND COMPUTER-BASED TECHNOLOGY IN VOCATIONAL COUNSELING. PINAL REPORT.

COGSWELL, J.P. : AND OTHERS

System Development Corp., Santa Monica, Calif.

Report No.-TM-3718

Contract-02C-6-85-076

Pub Date 260CT67 Note-253P.

EDRS PRICE MP-\$0.65 HC-\$9.87

Descriptors-*Computer Programs/ Counselor Training/ *Experimental Programs/ Information Processing/ *Information Systems/ Junior High Schools/ Program Design/ Program Development/ O Sort/ Senior High Schools/ Surveys/ Systems Analysis/ Systems Development/ *Vocational Counseling

Identifiers-*COUNSELING FUNCTIONS

AS A PRELIMINARY TO DESIGNING A MAN-MACHINE COUNSELING SYSTEM, THE GUIDANCE PRACTICES IN 13 SCHOOLS DISTRIBUTED THROUGH SEVEN STATES WERE SURVEYED TO STUDY THE VARIATIONS IN COUNSELING PRACTICES. ANALYSIS OF AN ACTUAL AND IDEAL SORT OF A Q-SORT DECK OF 48 CARDS, EACH CONTAINING DESCRIPTION OF A DISCRETE COUNSELING ACTIVITY, INDICATED NO MARKED DIFFERENCES AMONG COUNSELORS FROM DIFFERENT SCHOOLS. HOWEVER, AS A THEY WOULD PREFER TO REDUCE GREATLY THE AMOUNT OF TIME SPENT IN ROUTIKE PROCESSING TASKS. APTER THE SURVEY, AN EXPERIMENTAL FIELD SITE, A LARGE SCHOOL COMPLEX IN THE LOS ANGELES SCHOOL DISTRICT, WAS SELECTED AS THE POCUS OF THE SYSTEM DEVELOPMENT AND EXPERIMENTATION. A DETAILED SYSTEM ANALYSIS OF ALL THE SCHOOL'S COUNSELING PROCEDURES WAS AND WORKSHOPS ON INFORMATION PROCESSING TECHNOLOGY FOR THE COUNSELOR WERE CONDUCTED. TWO DESIGN TEAMS, ONE OF RESEARCHERS AND HIGH SCHOOL COUNSELORS AND ONE OF RESEARCHERS AND JUNIOR HIGH SCHOOL COUNSELORS, WERE FORMED TO SPECIFY MODEL I OF THE MAN-MACHINE SYSTEM. I WILL BE PROGRAMED TO SERVE AS (1) AN INFORMATION RETRIEVAL SISTEM FOR STUDENT INFORMATION, (2) A TEACHING AND MONITORING SISTEM WHICH WILL AUTOMATICALLY ALERT THE COUNSELOR WHEN CRITICAL SITUATIONS AUTOMATED REPORT GENERATOR, (4) A PREDICTOR, (5) AN (3) AN AUTOMATIC REMINDER, (6) A COLLECTOR OF FOLLOWUP DATA, AND (7) A DISSEMINATOR OF PROGRAMED INTERVIEWS. PHASE TWO OF THE PROJECT WILL INCLUDE DEVELOPING THE SOFTWARE SYSTEM, INSTALLING EQUIPMENT IN THE TRAINING COUNSELORS, DEVELOPING SYSTEMS SCHOOLS, PROCEDURES, COLLECTING POST-SYSTEM-CHANGE EVALUATION DATA, AND REPORTING. AN EXTENSIVE APPENDIX CONTAINS DATA COLLECTION INSTRUMENTS AND SPECIFIC PROJECT INFORMATION AND CALENDARS. (HC)

ED0 18675 08 VT005474

RESEARCH VISIBILITY. VOCATIONAL EDUCATION IS SERVICE--VOCATIONAL GUIDANCE.

LAW, GORDON P.

American Vocational Association, Washington, D.C.

Report No.-BR-7-0633

Pub Date MAR68 Note-16P.

EDRS PRICE MF-\$0.65 HC-\$3.29

Descriptors-*Bibliographies/ Conferences/ *Counselor Training/
*Educational Research/ High Schools/ *Occupational Guidance/ Research
Reviews (Publications)/ Systems Approach/ Vocational Development/
*Vocational Education

MINETERN REVIEWS IN THIS ISSUE PERTAIN TO VOCATIONAL GUIDANCE AND ARE ORGANIZED BY TOPICS-- (1) "SYSTEMS TECHNOLOGY IN GUIDANCE" REVIEWS AN EXPLORATORY STUDY OF INFORMATION PROCESSING PROCEDURES AND COMPUTER APPLICATIONS IN GUIDANCE, AND A CONFERENCE ON SYSTEMS DEVELOPMENT FOR VOCATIONAL GUIDARCE, (2) "CAREER DEVELOPHENT THEORY AND PRACTICE" TREATS GUIDANCE CURRICULUM PLANNING AND A CARBER SIMULATION GAM'S, (3) "COUNSELOR TRAINING PROGRAMS AND INSTITUTES" DESCRIBES NINE COUNSELOR TRAINING PROGRAMS, (4) "REGIONAL RESOURCES" DESCRIBES THE SAN DIEGO INFORMATION CENTER, AND (5) *EXPERIMENTS AND DEVELOPMENTAL STUDIES" REVIEWS A CREATIVE THINKING TEST VALIDATION STUDY, THE DEVELOPMENT OF AN INSTRUMENT TO MEASURE ACHIEVEMENT MOTIVES IN EDUCATION, GUIDELINES FOR RESEARCH AND PRACTICE IN GUIDANCE, AN INSTRUMENT TO APPRAISE SOCIAL READINESS FOR EMPLOYMENT, AND A STUDY OF JUNIOR COLLEGE STUDENTS IN OCCUPATIONAL EDUCATION. "PLAIR TALK," A CONTINUING COLUMN, DISCUSSES SOME GAPS AND WEAKNESSES OF THE GUIDANCE PHASE OF VOCATIONAL EDUCATION AND WARNS THAT RELIANCE ON HAN-HACHINE SYSTEMS HAY CAUSE COUNSELORS TO LOSE THEIR ABILITY TO RELATE TO STUDENTS, RECOMMENDS MORE EMPHASIS ON THE THEORETICAL RATIONALE OF COUNSELING, AND POINTS OUT THAT THE JOB PLACEMENT PHASE HAD BEEN NEGLECTED. THE BIBLIOGRAPHY LISTS 16 RELATED STUDIES WHICH ARE IN PROCESS. THIS ARTICLE IS PUBLISHED IN THE "AMERICAN VOCATIONAL JOURNAL, VOLUME 43, NUMBER 3, MARCH 1968. (EM)

ED020718 JC680221

CHOOSING AN OCCUPATION WISPLY—A PROPOSAL TO TAKE THE GUESSWORK OUT OF FUTURE VOCATIONAL GUIDANCE.

KILPATRICK, GORDON

Pub Date MAR68 Note-26P.

EDRS PRICE MF-\$0.65 HC-\$3.29

Descriptors-Career Choice/ Career Planning/ College Students/ *Counseling/ *Junior Colleges/ *Occupational Choice/ Occupational Guidance/ *Systems Approach/ *Vocational Counseling

ON ETTERING JUNIOR COLLEGE, THE STUDENT HAS MADE OR WILL SOON MAKE CHOICE. HE USUALLY MAKES IT WITHOUT ENOUGH OCCUPATIONAL UNDERSTANDING OF HIMSELF. THE COUNSELING OFFICE MAY BE UNDERSTAPFED OR PRIMARILY CONCERNED WITH PROGRAM ADVISEMENT RATHER THAN WITH THE PROPER DIRECTION OF THE PROGRAM. HIS CHOICE MAY THEREFORE BE MADE IN RESPONSE TO CURRENT INTPRESTS (SUBJECT TO CHANGE) OR TO PARENTAL INPLUENCE, NEITHER OF WHICH MAY RECOGNIZE THE STUDENT'S ABILITY OR POTENTIAL. A SYSTEMS APPROACH IS PROPOSED TO ASSESS THE STUDENT'S ABILITIES AND INTPRESTS BY A EATTERY OF TESTS. THE PROFILE OF HIS TEST SCORES IS COMPARED MATHEMATICALLY FOR BEST FIT WITH STATISTICAL BENDITIONS OF PROFILES OF JOB REQUIREMENTS AS DETERMINED BY THE TEST SCORES OF SUCCESSPUL PRACTITIONERS IN MANY JOBS. THE CAREERS FOR WHICH THE STUDENT IS BEST FITTED WILL BE SHOWN IN RANK ORDER. HE MAY THEN SEEK INFORMATION APOUT THE ONES WITH WHICH HE IS UNFAMILIAR AND ABOUT THE OPPORTUNITIES IN THOSE AREAS THAT INTEREST HIM. THIS SYSTEM WOULD OBJECTIFY THE PRESENT RANDOM SELECTION PROCESS, MAKING MORE EFFICIENT USE OF THE STUDENT'S, TEACHER'S, AND COUNSELOR'S TIME, AND OF TAX DOLLARS, EDUCATIONAL PACILITIES, AND SOCIETY'S MANPOWER. (HH)

ED033236 08 VT009562

UTAH PROJECT "FOLLOW-UP." INTERIM REPORT.

Cox, John A.

Utah Research Coordinating Unit for Vocational and Technical Education, Salt Lake City.

Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research.

Bureau No.-BR-6-3046

Grant-OEG-4-7-063046-1612

Pub Date Jun 69 Note-33p.

EDRS Price MP-\$0.65 HC Not Available from BDRS.

Descriptors-Cost Fffectiveness/ Expenditures/ *Followup Studies/ High School Graduates/ Post Secondary Education/ *Program Evaluation/ Questionnaires/ *Records (Porms)/ Research Coordinating Units/ *State Surveys/ Systems Approach/ *Vocational Education

Identifiers-*Vtah

Procedures and machinery were developed for a statewide, 5-year follow-up of high school and post-secondary vocational students for quality and cost effectiveness analysis purposes. The system calls for specific information about the student to be gathered while he is in by means of a Student Exit Form. Information is accumulated on magnetic computer tape, and after the student leaves school (graduates drops out), he is sent a mail-out questionnaire designed to gather information about what the student does after leaving school. Students receive a questionnaire once each year for 5 years after leaving school. Exit forms were utilized for the first time during the 1967-68 school year and mail-out questionnaires were sent to 1968 graduates to dropouts in September 1968. Although problems arose procedures, data accumulation, and reports, the basic system has been is considered functional, and is recommended for (Not available in hard copy due to marginal legibility continuation. of original document.) (CH)

ED036626 08 VT010036

PROBLEMS IN THE TRANSITION FROM SCHOOL TO WORK AS PERCEIVED BY YOUTH OPPORTUNITY CENTER COUNSELORS. A NATIONAL SURVEY. PINAL REPORT. RESEARCH SERIES NO. 53.

Eggenan, Donald F.: And Others

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research.

Buleau No.-BR-7-0158

Grant-08G-3-7-000158-2037

Fub Date Dec 69 Note-76p.

Available from-The Center for Vocational and Technical Education, The Ohio State University, 1900 Kenny Road, Columbus, Ohio 43210

EDRS Frice MP-\$0.65 HC-\$3.29

Descriptors-Adjustment Problems/ Bibliographies/ Counseling Services / *Counselor Attitudes/ Employment/ Instructional Aids/ Instructional Materials/ Job Training/ Occupational Guidance/ Personality Problems/ Questionnaires/ *School Role/ Teacher Attitudes/ *Vocational Adjustment/ *Youth Employment/ *Youth Problems

Identifiers-*School To Work Transition

Questionnaires conceining major problems facing youth transition from school to work were mailed to all counselors at the Youth Opportunity Centers (YOC) of the U.S. Employment Service. Data were obtained from usable returns by 763 (59 percent) counselors. problems were categorized into nine major categories variables, personality vocational behavior, school programs, uiscriminatory iacturs, family background, community factors, factors inherent in job, and military obligation), and 50 sub-categories. Froblems enumerated by YOC counselors and

purposive sample of vocational educators (Garbin, et al., 1967) have a correlation of .61 (Spearman) which increases the probability that these are real problems facing youth. Counselors recommended that schools provide better occupational information, more vocational guidance, and additional courses teaching basic prevocational skills. Other reports in this series are available as ED 016 811, ED 021 070, and ED 032 430. (CH)

ED037543 VT010175

REVIEW AND SYNTHESIS OF RESEARCH ON THE PLACEMENT AND FOLLOW-UF OF VOCATIONAL FOUCATION STUDENIS.

Little, J. Kenneth

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Spons Agency-Office of Education (DHEW), Washington, D.C. bureau of Research.

Peport No.-RS-49

Pub Date Feb 70 Note-54p.

Available from-The Center for Vocational and Technical Education, The Ohio State University, 1960 Kenny Road, Columbus, Ohio 43210 (\$1.75)

FURS Frice MF-\$0.65 HC-\$3.29

Descriptors-Libliographies/ Cost Rffectiveness/ *Followup Studies/ *Job Flacement/ Methodology/ Program Fvaluation/ *Research Reviews

(Publications) / *Vocational Education / *Vocational Pollowup

This review of followup studies of graduates of vocational-technical education programs includes studies published since 1965 and covers the major fields of vocational-technical education at secondary, post secondary, and adult levels. Programs for special groups of irdividuals are also included. Two purposes of the review are (1) to identify the job histories of graduates and (2) to provide base line data for program evaluation. The review is organized around the following topics: The hole of followup Studies, General Surveys, Studies of Specific Programs, Summaries of Placement Information, Studies of Special Groups, Ecnefit-Cost Studies, Followup Studies Procedures, and Evaluation Summary. A 101-item bibliography is included. A related document is VT 010 176. (CH)

ED038686 CG005232

A COMPUTER ASSISTED VOCATIONAL COUNSELING SYSTEM.

Hallworth, H. J.; And Others

Calgary Univ. (Alberta). Paculty of Education.; Canadian Council for Research in Education, Ottawa (Ontario).

Spons Agency-Alberta Human Resources Research Council, Edmonton.

Pub Date Mar 70 Note-14p.; Paper presented at the Canadian Council for Research in Education, Ottawa, Ontario, March, 1970

EDRS Price MY-\$0.65 HC-\$3.29

Descriptors-*Computer Oriented Programs/ Computers/ Counseling/
*Counseling Services/ Data Processing/ *Decision Haking/ Educational
Objectives/ Guidance Programs/ Guidance Services/ *Interests/

Occupational Choice/ *Systems Approach/ *Vocational Counseling
The development of a counseling system designed for a

The development of a counseling system designed for a small computer, although limited in both scope and objectives, appears to be practicable and economical. Described herein is a program intended to perform some of the functions performed by a counselor. It is merely a tool to be used by counselor, not a replacement for him. The program described applies to vocational counseling. Reeping data current is simplified by using a computer. The main object of such a program is

8

to promote the decision making ability of the student by making information available to him, and by giving him the opportunity for vicarious experiences in making occupational choices. A total of three precise tasks in the design of this exploration system are indicated: (1) the development of interest categories; (2) the development of categories of educational aspirations; and (3) the classification of a given set of occupations in terms of the specified interest and educational categories. The system may then be used by students or counselors in any of three modes; (1) exploration, (2) index, or (3) guidance. This program has been implemented on a DEC TSS-8 system, for reasons described in another paper. It is being used in the Faculty of Education, The University of Calgary. (KJ)

ED043892 CG005825

A THEORY-RIDDEN, COMPUTERLESS, IMPERSONAL VOCATIONAL GUIDANCE SYSTEM.

Holland, John L.

American Psychological Association, Washington, D.C.; Johns Hopkins Univ., Paltimore, Md. Center for the Study of Social Organization of Schools.

Pub Date Sep 70 Note-16p.; raper presented at American Psychological Association Convention, Miami Beach, Plorida, September 3-8, 1970

Available from-John L. Holland, Center for Social Organization of Schools, Johns Hopkins University, Baltimore, Maryland.

EDRS Price MF-\$0.65 HC Not Available from EDRS.

Descriptors-Guidance/ Guidance Objectives/ Guidance Programs/
*Guidance Services/ Individual Characteristics/ *Occupational Choice/
*Occupational Guidance/ *Systems Approach/ *Vocational Counseling/
Vocational Interests

Beginning with a brief summary of the need for practical vocational guidance systems, the author explains his Self Directed Search for Educational and Vocational Planning (SDS), which was developed to provide a cheap, practical, vocational guidance system having a high degree of scientific validty and client effectiveness. The SDS is a self-administered, self-scored—and self-interpreted vocational counseling tool which contains an assessment booklet and a classification booklet, both of which are products of a theory of personality types and environmental models. The development of the SDS is summarized. An informed evaluation based on the use of the SDS with 5,000 widely divergent subjects suggests that: (1) 50% of those taking it like it: (2) others are troubled by the results and could use conseling: (3) the SDS is applicable to a wide age range; and (4) the x_i -SDS has the desirable characteristics of immediacy, self-direction, independence, personal development and safequards. The completeness. conclusion suggests some beneficial side-effects of the SDS. (TL)

BD045850 VT012355

WOLKER ADJUSTMENT PROBLEMS OF YOUTH IN TRANSITION PROBLEMS SCHOOL TO WORK.

Garbin, A. P.; And Others

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Spons Agency-Office of Education (DHEW), Washington, D.C.

keport No.-RD-43

Pub Date Dec 70 Note-215p.

EDRS Price MF-\$0.65 HC-\$9.87

Career Choice/ Descriptors-*Adjustment Problems/ Opportunities/ Occupational Mobility/ *Vocational Adjustment/Work Attitudes/ *Young Adults/ *Youth Froblems

The purpose of this study was to identify youth adjustment problems the transition from high school to work and to recommend possible solutions. Data collected in Columbus, Omaha, and New Orleans, through interviews with 642 workers between the ages of 17 and 27, focused on the following areas: (1) transition from high school to full-time (2) motivations, rewards and job evaluations, (3) relationships with work environment, (4) attitudes, values, and behavioral patterns related to work, and (5) career patterns. The findings in these areas are relevant for administrators, teachers, counselors, and business leaders interested in improving the transition from school to work. (EH)

ED047127 24 VT012489

SYSTEMS APPROACH: AN EMPRGING BEHAVIORAL HODEL FOR VOCATIONAL GUIDANCE. A SUMMARY REPORT. RESEARCH AND DEVELOPMENT SERIES NO. 45.

Campbell, Robert F.; And Others

Center for Vocational and Technical State Univ., Columbus. Education.

Spons Agency-Office of Education (DHPW), Washington, D.C. Bureau of Research.

Bureau No.-BR-7-0158

Grant-OPG-3-7-000156-2037

Pub Date Jan 71 Note-33p.

Available from-The Center for Vocational and Technical Education, The Ohio State University, 1900 Kenny Road, Columbus, Ohio 43210 (Limited number of complimentary copies)

EDRS Price MF-\$0.65 HC-\$3.29

Descriptors-Fehavioral Objectives/ *Guidance Programs/ Guidelines/ *Occupational Guidance/ Program Development/ Program *Program Improvement/ *Senior High Schools/ Systems Evaluation/

Approach The primary purpose of this project was to develop a procedural model for improving vocational quidance programs in senior high schools. Using a systems approach, the model: (1) emphasizes student hehavioral objectives, (2) gives alternative methods for accomplishing these objectives, (3) provides program evaluation strategies, (4) incorporates quidelines for program change adjustments, and (5) can be in pilot locations and subsequently operationally demonstrated replicated in other locations. The 10 procedural phases of the model a 2-year period in cooperation with a Over developed comprehensive high school, although the basic model is flexible enough for use at many levels such as the state quidance system or local school systems. Pach phase is independent, allowing the adoption of the combination best suited to individual needs. A revised model will be published following extensive field testing. (BR)

ED055310 24 CG006715

EVALUATION OF A COMPREHENSIVE CAREER GUIDANCE DEVELOPMENT AND SYSTEM. PINAL REPORT.

Jones, G. Brian; And Others

Institutes for Research in the Behavioral Sciences, Palo American Alto, Calif.

Spons Agency-Office of Education (DHPW), Washington, D.C.

Report No.-AIR-756-6-71-FR Bureau No.-BR-7-0109

Grant-ORG-0-8-07109-3530 (085)

Pub Date Jan 71 Note-268p.

EDRS Price MP-\$0.65 HC-\$9.87

Descriptors-*Career Planning/ *Computer Oriented Programs/ *Developmental Guidance/ Goal Orientation/ *Guidance Programs/ Occupational Choice/ *Systems Approach/ Vocational Development

A Comprehensive Career Guidance System (CCGS) for programs of individualized education where computer support facilities are available is described. The CCGS program employs a systematic approach to develop and evaluate guidance-oriented objectives and related instructional and counseling experiences for youth. This systematic approach involves 5 types of activities: (1) identification of youth development needs; (2) classification of objectives by commonalities and priorities; (3) specification and selection of all possible strategies for individualized programs; (4) and implementation of selected strategies; and scheduling, (5) evaluation and teedback of the efficiency and effectiveness of designed programs. The authors suggest that the ultimate aim of this program is to provide a comprehensive data bank of behavioral objectives, each keyed to a variety of appropriate instructional, counseling, and evaluational materials and procedures available for student, parent, counselor, and teacher use. (Author/RK)

PD057162 VT013206

REVIEW AND SYNTHESIS OF RESEARCH ON OCCUPATIONAL ADAPTABILITY.

Spogren, bouglas

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Spons Agency-Office of Education (DHEW), Washington, D.C.

heport No.-Inf-Ser-42

Pub Date Jul 71 Note-34p.

Available from-Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 (Stock No. 1780-0793, \$.30)

EDRS Price MP-\$0.65 HC-\$3.29

Descriptors-Bibliographic Citations/ Cluster Grouping/ Curriculum/ Curriculum Development/ Job Analysis/ *Literature *Occupational Clusters/ Occupational Mobility/ Program Development/ *Research Reviews (Publications) / Transfer of Training / *Vocational Adjustment/ *Vocational Education

Occupational adaptability is an important consideration in the development of programs related to occupational exploration, career development, and vocational education. Intended to be an authoritative analysis of the literature in the field, this state-of-the-art paper should assist in identifying substantive problems and methodological approaches for researchers and curriculum development specialists as well as providing practitioners with a summary of research findings that have application to educational programs. Research is categorized by: (1) Occupational Adaptability Studies, (2) Job Analysis, (3) Curriculum-Oriented work, (4) work Adjustment, and (5) Critique. An extensive bibliography is appended. (GB)

ED057 183 VT0 13479

CAREER GUIDANCE: AN OVERVIEW OF ALTERNATIVE APPROACHES.

Campbell, Robert E.; Vetter, Louise

Ohio State Univ., Columbus. Center for Vocational and Technical Education.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Report No.-Inf-Ser-45

Pub Date Aug 71 Note-21p.

EDRS Price MF-\$0.65 HC-\$3.29

Descriptors-Career Education/ *Career Planning/ Computer Oriented Programs/ Elementary Grades/ Fundamental Concepts/ *Occupational Guidance/ Post High School Guidance/ Program Development/ *Program Planning/ Secondary Grades/ Systems Approach/ *Vocational Education

Identifiers-*Career Development/ Occupational Exploration presenting a brief overview of alternative approaches to career quidance programs, this publication was designed to serve state-level planners interested in reviewing the key concepts relative to career development and planning. The compact nature of the review should provide a ready reference for practitioners seeking alternative delivery systems for accomplishing career development. Alternative approaches which received speical attention are: (1) occupational (2) the developmental (K-14) exploration, approach, (3) systems (4) computer-assisted approaches. Also included is a approaches. and discussion of considerations and recommendations extrapolations of current and future options. (35)

ED058429# VT014472

TRAINING AND PLACEMENT OF THE YOUTHFUL INMATES OF DRAPER CORRECTIONAL CENTER. HDTA EXPERIMENTAL AND DEMONSTRATION FINDINGS NO. 6. PINAL REPORT.

Rehabilitation Research Foundation, Flmore, Ala. Draper Correctional Center.

Spons Agency-Manpower Administration (DOL), Washington, D.C.; Office of Education (DHFW), Washington, D.C.

Report No.-DLMA-82-01-67-36-1

Pub Date 71 Note-93p.; Reprint

Available from-National Technical Information Service, Springfield, Virginia 22151 (PB 199 763, MF \$.95; See catalog for hardcopy price)

Document Not Available from EDRS.

Descriptors-Community Cooperation/ *Correctional Education/
*Correctional Rehabilitation/ Demonstration Projects/ Employment
Opportunities/ Experimental Frograms/ *Job Placement/ *Manpower
Development/ Frogramed Instruction/ Recidivism/ State Programs/
Systems Approach/ Vocational Education/ Vocational Followup/ *Youth

Identifiers-Alahama/ *Draper Correctional Center/ Manpower Development and Training Act/ MDTA

The primary goal of the Draper Project, begun in 1964, was to demonstrate the feasibility of operating a manpower training program in a correctional setting. As secondary goals, the project sought to individualize instruction, involve communities in the rehabilitation of the offender and disseminate the findings to correctional and throughout the country. Through this program, educational personnel the project administration hoped to ultimately reduce the high recidivism in Alabama. This study, one of three such national projects, dealt with problems peculiar to a state which is making the transition from a rural to an industrial economy. It was found that education and training per se are not enough to effect the broad changes in inmates required for successful social adjustment. They can be rehabilitated when they are a part of a systematic approach to development which includes systematic preparation for the world of work, tailored job development and placement, and development of community support. This is the first of a three-volume final report, to be followed by Volume II, a technical manual, and Volume III, "HOW TO with P.1. " (Author/GEB)

ED064663 24 CG007512

PLANNING, DEVELOPING, AND PIRLD TESTING CARRER GUIDANCE PROGRAMS: A MANUAL AND REPORT. PINAL REPORT.

Jones, G. Brian; And Others

American Institutes for Research in the Behavioral Sciences, Palo Alto, Calif.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Bureau No.-PR-0-0058

· Contract-OEC-0-70-4929 (508)

Pub Date Jun 72 Note-113p.

PDRS Price MP-\$0.65 HC-\$6.58

Descriptors-*Career Planning/ Guidance Programs/ Individualized Programs/ Manuals/ *Occupational Guidance/ *Program Development/ Program Evaluation/ *Student Needs/ *Systems Approach

programs designed to improve youth career planning and development processes face several limitations. To improve such such rationale are necessary: (1) make explicit the assumptions underlying these programs; (2) describe the planning methods and criteria for deriving youth goals and performances objectives: (3) specify desired youth outcomes in terms of measureable behaviors related to assessed needs; (4) make sure criterion instructional and counseling procedures are feasible; (5) demand that youth activities involved in the selected procedures are scheduled, and the staff services and material resources required to conduct these activities be collected and implemented; (6) employ summative and formative evaluation designs to study both the expected and unexpected outcomes of these programs; and (7) require continuous revision of program activities, based on evaluation feedback, until such programs were fully effective for their intended audiences. (Author)

ED065704 VT016163

THE EDUCATIONAL AND CARPER EXPLORATION SYSTEM: PIRST YEAR REPORT OF A COUNTY-WIDE FIELD TRIAL AND EVALUATION.

Lindeman, Richard H.; And Others

Pub Date Apr 72 Note-21p.; Paper presented at The Annual Heeting of the American Educational Research Association (Chicago, Ill., April 1972)

EDRS Price MF-\$0.65 HC-\$3.29

Descriptors-Career Choice/ *Career Education/ Computer Based Laboratories/ *Developmental Programs/ *Information Systems/ *Occupational Information/ Program Evaluation/ Reports/ Secondary School Students/ Speeches/ Systems Development/ *Vocational Counseling Identifiers-Career Exploration/ ECES/ Educational and Career

Exploration System/ Field Trial/ Genesee County/ Michigan

Developed by the Advanced Systems Development Division of International Business Machines (IBM) in consultation with two professors, the Educational and Career Exploration System (ECES) includes information on 400 occupations and 300 post-high school majors. Designed for the high school student and for use with a computer terminal, the system includes charts which summarize and compare information about the student and his explorations. To evaluate the program, data were gathered on an experimental group and a control group of 10th graders, and also from counselors and parents of the students. Analysis of the data revealed that: (1) While students tended to concentrate on occupations during their first

sitting at the ECES terminal, they used their second sitting to explore both occupational and educational opportunities, (2) Parents of users were generally pleased with the effects of the system and stated that they were more involved in the educational and vocational planning of their children than they had been previously, and (3) Counselors had positive reactions to the system and were optimistic about its effect on students. Despite these positive results, however, the anticipated gains in vocational maturity were not realized during this first year of the field test. (Author/JS)

ED068653# VT017050

VOCATIONAL GUIDANCE AND CARPER DEVELOPMENT IN THE SCHOOLS: TOWARD A SYSTEMS APPROACH.

Herr, Edvin L.; Cramer, Stanley H.

Pub Date 72 Note-356p.

Available from-Houghton Mifflin Co., 1900 S. Batavia Ave., Geneva, Illinois 60134

Document Not Available from EDRS.

Descriptors—Career Education/ Cooperative Education/ Educational Change/ Elementary Grades/ *Guidance Services/ Occupational Guidance/ Occupational Information/ *Frogram Development/ Program Evaluation/ School Industry Relationship/ Secondary Grades/ *Systems Approach/ *Vocational Counseling/ *Vocational Development

In addition to surveying the approaches to and elements comprising vocational guidance, this book represents an attempt to develop a position state about the potential significance of vocational guidance within the educational context. As a result of this approach, vocational development is viewed as a subsystem within the larger system of education, and the chapters of this book are designed to carry the reader through the stages of a systems approach vocational guidance. Chapters cover such topics as: (1) Vocational Present, and Puture, (2) The Ingredients of Past, Guidance: Development, (3) The American Occupational Career/Vocational (4) The Consumers of Vocational Guidance, (5) Pormulating Structure, Objectives for Vocational Guidance, (6) Vocational Guidance, Vocationalization, and the Elementary, Junior High, and Senior High Schools, (7) Helping Strategies in Vocational Guidance, (6) Assessment and Evaluation in Vocational Guidance, (9) Information in Vocational Guidance, and (10) Bringing About Change in Schools. (SB)

ED068716 VT017257

CAREER EDUCATION AND THE TECHNOLOGY OF CAREER DEVELOPMENT.

Spons Agency-American Institutes for Research in the Behavioral Sciences, Palo Alto, Calif.

Pub Date 72 Note-257p.; Proceedings of the Invitational Conference on Systems under Construction in Career Education and Development (8th, Palo Alto, Calif., October 7-8, 1971)

EDRS Price MP-\$0.65 HC-\$9.87

Descriptors-*Career Education/ *Conference Reports/ Models/Occupational Guidance/ Resource Materials/ Speeches/ *Systems Development/ *Technology/ *Vocational Development

This report of proceedings includes numerous speeches, grouped in four topical areas: (1) systems for career education, (2) career development and systems at the American Institutes for Research, (3)

current status of other career development systems, and (4) career education and the technology of career development. The Career Education Program's four models—school-based, employer-based, home-community based, and residential—are discussed. Career guidance and counseling, implementation problems, computer-free and computer-involved quidance systems, and related topics are covered. A wide range of resource materials is appended. (AG)

ED069923# VT017851

ORGANIZATION AND ADMINISTRATION OF GUIDANCE SERVICES.

Ryan, T. Antoinette; Zeran, Franklin R.

Pub Date 72 Note-465p.

Available from-Interstate Printers and Publishers, Inc., 19 N. Jackson St., Danville, Illinois 61832

Document Not Available from EDRS.

Descriptors-*Administrative Organization/ Counselor Role/ Decision Making/ Educational Accountability/ *Educational Innovation/ Educational Objectives/ Goal Orientation/ *Guidance Personnel/ *Guidance Services/ Occupational Guidance/ *Systems Approach/ Vocational Development/ Worksheets

Identifiers-Educational Awareness

organization and administration of guidance services must be person-oriented and future-directed, utilizing a systems approach for developmental planning and evaluation in order to satisfy demands for in education. Pocusing specifically upon systems accountability ST-benefit analysis, computer-assisted counseling and related services, careers for women, and career development and decision-making in general, the text includes student exercises, numerous educational and guidance objectives, and an index. The 12 chapters deal with: (1) an overview, (2) a systems approach to guidance management, (3) individual analysis services, (4) information services, (5) career development and decision-making education, (6) placement and work-experience, (7) followup, (8) counseling service, (9) roles and responsibilities, (10) evaluation of guidance services, functions: constraints and actualizers, and (12) selection criteria, preparation, and certification of guidance personnel. (AG)

ED070854 VT018253

SELECTED FUNCTIONAL COMPONENTS OF A VOCATIONAL EDUCATION COUNSELING SYSTEM FOR URBAN YOUTH.

Schubert, Jane G.; Rosenfeld, Michael

American Institutes for Research in the Behavioral Sciences, Pittsburgh, Pa.

Spons Agency-Pittsburgh School District, Pa.

Report No.-AIH-32400-9/72-FR

Pub Date Sep 72 Note-127p.

EDRS Price MF-\$0.65 HC-\$6.58

Descriptors-City Wide Programs/ *Demonstration Projects/ *Job Placement/ Job Training/ Occupational Guidance/ *Program Evaluation/ Resource Materials/ Secondary Grades/ Systems Approach/ Tables (Data)/ *Urban Youth/ *Vocational Counseling/ Vocational Education

The purpose of this annual report is to evaluate a demonstration project in vocational counseling for urban youth which is composed of four major elements: (1) a career orientation program for preadolescents, (2) a cooperative work experience program for students

enrolled in vocational skill development at the secondary level, (3) a job placement program for high school graduates, and (4° a counseling and training program to serve high school students who are not enrolled in vocational programs. Encompassing activities under the Occupational Vocational and Technical Education Training Division of the Pittsburgh Public Schools, these four functional components were selected from a comprehensive occupational guidance program for the elementary and secondary grades. This program review presents a project summary with recommendations, together with detailed descriptions of the three phases of the career orientation programs and the other program components. Although the programs function efficiently, the reasons why 5.2 percent of the 1971 graduates were not placed should be studied in order to remedy the situation. Various tables present the data, and extensive resource materials are appended. (AG)

ED078145# ¥T020228

REQUIREMENTS AND DESIGN OF A LABOR MARKET INFORMATION SYSTEM FOR A LARGE METROPOLITAN AREA.

Thal-Larsen, Margaret; And Others

California Univ., Berkeley. Dept. of Industrial Engineering and Operations Research.

Spons Agency-Manpower Administration (DOL), Washington, D.C. Office of Research and Development.

Report No.-DLMA-71-05-70-03-1

Pub Date Nov 72 Note-338p.

Available from-National Technical Information Service, Springfield, VA 22151 (PB 213 744, MP \$1.45, HC \$9.00)

Document Not Available from EDRS.

Descriptors-Career Planning/ Economic Progress/ *Employment Projections/ Employment Services/ Employment Statistics/ *Information Systems/ Job Placement/ *Labor Market/ *Metropolitan Areas/ *Occupational Information/ Systems Development/ Vocational Counseling Identifiers-California/ *San Francisco Bay Area

This study sought to determine the need for labor market information in the San Prancisco-Oakland and San Jose Metropolitan areas of California. Respondents included representatives of public and private employment agencies, community antipoverty agencies, school administrators and counselors, employers, union members and high school students. Top priority needs recorded were information about current job opportunities, job prospects, and current demographic statistics for small areas. Conceptualized and described in terms of 28 components is a labor market information system designed to satisfy requirements registered by respondents. Other content inclusions are:

(1) a discussion of problems encountered in the model design process,

(2) input source data, (3) out-put format requirements, (3) transformations and mechanisms specified for each component, and (4) evaluation and criteria development procedures. Policy recommendations include suggested strategies for implementation of the system. (Author)

BD078175 VT020344

ACHIEVING MANPOWER GOALS THROUGH MORE EFFECTIVE EMPLOYER SERVICES PROGRAMS. PINAL REPORT.

Giblin, Edward J.; Levine, Louis

Applied Behavioral Research, Inc., Grand Rapids, Mich.: Michigan State Dept. of Labor, Detroit. Michigan Paployment Security Commission.

Spons Agency-Manpower Administration (DOL), Washington, D.C. Office of Research and Development.

Report No.-DLMA-82-26-71-41

Pub Date Peb 73 Note-262p.

Available from-National Technical Information Service, Springfield, VA 22151 (no price quoted)

EDRS Price MP-\$0.65 HC-\$9.87

Descriptors-Employment/ *Employment Opportunities/ *Employment Services/ *Job Placement/ *Manpower Utilization/ Models/ Operations Research/ Research Projects/ *Systems Development

This is the first of a 2-volume final report of a 20-month research and development project conducted by the Michigan State Employment Service agency and a private research firm. The purpose of the project was to design and test innovative methods of increasing the volume and quality of jobs listed with the employment service. Included are: (1) a description of the problem including steps taken to solve it and the resulting demonstration model, (2) the quantitative and qualitative results of the demonstration, (3) the implications for new policy and program directions, and (4) a discussion of areas requiring further research and experimentation. The second volume of the report is available as VT 020 345 in this issue. (Author/SN)

ED078 176 VT020345

GUIDELINES FOR INSTALLING AND MAINTAINING AN EPPECTIVE EMPLOYER SERVICES PROGRAM LOCALLY. PINAL REPORT.

Levine, Louis: And Others

Applied Behavioral Research, Inc., Grand Rapids, Mich.: Michigan State Dept. of Labor, Detroit. Michigan Employment Security Commission.

Spons Agency-Manpower Administration (DOL), Washington, D.C. Office of Research and Development.

Report No.-DLMA-82-26-71-41

Pub Date Feb 73 Note-141p.

Available from-National Technical Information Service, Springfield, VA 22151 (no price quoted)

EDRS Price MP-\$0.65 HC-\$6.58

Descriptors-Employment/ *Employment Opportunities/ *Employment Services/ Industrial Relations/ *Job Placement/ Manpower Utilization/ *Models/ Office Management/ Operations Research/ Public Relations/ Research Projects/ Staff Improvement/ *Systems Development

This is the second of a 2-volume final report of a 20-month research and development project conducted by the Michigan State Employment Service agency and a private research firm. The purpose of the project was to design and test innovative methods for increasing the volume and quality of jobs listed with the employment service. Included are: (1) a discussion of the major issues confronting local offices in their efforts to redirect their efforts to increase placements, and (2) descriptions of key components of the project's demonstration model, such as staff development activities, office operation and public relation activities, employer information, job development information, employer contact selection, and the delivery of employer services. Volume 1 of the report is available as VT 020 344 in this issue. (Author/SN)

ED082725 JC730225

A DECISION-HAKING SYSTEM FOR THE CAREER INFORMATION CENTER AT TALLAHASSEE COMMUNITY COLLEGE.

Richardville, Jerry: And Others

Pub Date 29 May 72 Note-31p.; Paper submitted in Course 553, Plorida State University

EDRS Price MF-\$0.65 HC-\$3.29

Descriptors-Behavioral Objectives/ *Career Planning/ *Community Colleges/ *Decision Making/ Post Secondary Education/ *Self Help Programs/ Student Developed Materials/ Systems Approach/ Technical Reports/ *Vocational Counseling

Identifiers-Career Information System/ *Tallahassee Community College

system for aiding students at Tallahassee Community College in using the Career Intormation System in vocational planning was The system allows the students to serve themselves with minimum counselor intervention. In behavioral terms, the system should enable the student to: (1) place himself in one of the six client his attitudes, abilities, interests, categories: (2) assess preferences, physical and social characteristics; (3) locate current information relevant to his needs; (4) identify various realistic list the alternative in a hierarchy alternative plans: (5) preference: (6) choose from the hierarchy alternative plans to pursue; (7) identify steps necessary in taking action to achieve goal; and (8) recognize the need to review plans and goals periodically to check The progression of the steps through which the student goes at the CIC are outlined. Recommendations are given in relation to reorganization of materials at the CIC, resource people, testing, publicity, and costs. Appendixes provide: General Guide to TCC:CIC Induction, General Outline of Pamphlets, Decision-Making Model Script, CIC Experience Evaluation Sheet, Self-Assessment Checklist, and Future Group Guide. (DB)

ED087855 95 CE000901

SPAN: AN ACCELERATED PROJECT FOR A SYSTEMS PROGRAM APPROACHING NON-UNEMPLOYMENT OF VOCATIONAL STUDENTS. FINAL REPORT.

Hugueley, James E.

Memphis City School System, Tenn.

Spons Agency-Eureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C.

burgau No.-V061115B

Grant-OPG-0-70-5181 (361)

Pub Date 31 Aug 73 Note-273p.

BDRS Price MF-\$0.75 HC-\$12.60

Descriptors-Career Fducation/ Job Placement/ Occupational Clusters/
*Occupational Guidance/ Filot Projects/ Program Content/ *Program
Descriptions/ Program Development/ *Program Evaluation/ Relevance
(Education)/ Self Actualization/ Systems Approach/ Tables (Data)/
Teacher Developed Materials/ *Vocational Education

Identifiers-SPAN/ *Systems Program Approaching Nonunemployment

The objectives of the Systems Program Approaching Non-unemployment (SPAN) project, during the period covered by this report (1970-73), were to develop a comprehensive and continuing program (K-14) of occupational guidance information and techniques to ensure that the maximum number of young people entered vocational programs, to bridge the gap from school to work, to increase the relevance of educational programs to the world of work, to develop within the students more positive attitudes towards themselves, their education, their

occupational goals and the world of work. At the elementary level, teachers developed films, learning packets, games, and other career-oriented materials which will continue to be used throughout the school district. At the junior high school level, the emphasis was on exploration of the fitteen career clusters, while at the high school level, the greatest effort was expended on career focus and placement. It was felt that the project successfully realized the objectives set out, and it will be continued and expanded throughout the Memphis school system. Of the ten appendixes the principal one is a 138-page comprehensive evaluation of the project. (SA)

ED087979 CG008717

USE OF COMPUTER IN RELATION TO CRITICAL GUIDANCE FACTORS.

Cassel, Russell N.

Pub Date 73 Note-20p.

EDRS Price MF-\$0.75 HC-\$1.50

Descriptors-*Computer Oriented Programs/ Evaluation/ *Humanism/
*Literature Reviews/ *Occupational Guidance/ *Systems Approach/
Theories

This paper identities the most critical factors pertinent to career guidance as: (1) use of humanistic psychology, (2) development of decision competency, (3) career planning and selection, (4) educational planning and relevance, and (5) the development of positive human relations skills as marketable skills. It describes computer-based programs (systems) developed at The University of Wisconsin-Milwaukee during the past seven years that seek to deal directly with each of such critical factors. The report explains the use of a method called MO-P-A-H-U-D-EM where emphasis is placed on the activity of students as opposed to the activity of faculty; where Minformation about (theory) leads directly to mexperience with; where computerized quanting and simulation make use of surrogate role playing in relation to multiple assigned roles in some mmeaty (exaggerations of typical) social problems; and where career guidance is maintained to be at its best. The principles of humanistic psychology are introduced and utilized throughout. (Author)

ED087988 CG008736

SYSTEMATIC CAREER COUNSPLING PROCESS. A PROCEDURAL OUTLINE FOR USE BY COUNSELORS IN ASSISTING STUDENTS IN CAREER PLANKING.

Webber, John R.

Schoolcraft Coll., Livonia, Mich.

Pub Date 73 Note-70p.

Available from-John R. Webber, Schoolcraft Community College, Schoolcraft, Michigan 48151

Document Not Available from EDRS.

Descriptors-*Career Planning/ *Counseling Goals/ *Counselor Role/Guides/ Helping Relationship/ Junior College Students/ Self Concept/Systems Approach/ *Vocational Counseling/ *Vocational Development

This document was developed as an aid to counselors who, as a result of their graduate education, should develop good understandings of vocational theories. Yet, many experience difficulty when applying these theories to their students problems. In an attempt to fill this gap, counselors at Schoolcraft Community College (Michigan) pooled their career counseling procedures and shared some of the techniques

which they have found to be especially effective in working with students. The result is the "Systematic Career Counseling Process". It ou lines areas which should be included in career counseling and suggests leads or questions which might be used. Areas of focus include vocational history and development, personal career needs, self concept, level of functioning, career information and exploration, and career planning. The systematic approach provides a process which should aid not only counselors but students in learning a "process" used in career decision making. (Author)

Journal Articles

.0

PJ002117 EM500148

THE ROCHESTER CARRER GUIDANCE PROJECT
Youst, David H. Educ Technol; 9; 3; 39-41 69 Mar
Descriptors-*Career Planning/ *Counseling/ *Counseling Programs/
*Systems Approach/ Technology/ Vocational Counseling
Identifiers-*Rochester Career Guidance Project

BJ003477 AA501529

SYSTEMS APPROACHES IN GUIDANCE
Cooley, William W.; Hummel, Raymond C. Rev Educ Res; 39; 2; 251-262
69 Apr
Descriptors-Bibliographies/ *Computer Oriented Programs/ Guidance
Pacilities/ *Guidance Frograms/ *Guidance Services/ Information
Systems/ Occupational Choice/ *Systems Approach
Identifiers-Autocoun/ Computer Assisted Career Exploration/
Information System for vocational Decisions/ IBM Guidance Counseling
Support System

EJO05996 FM500261
SYSTEMS TECHNIQUES FOR PROGRAMS OF COUNSELING AND COUNSELOR
EDUCATION
Ryan, T. Antoinette Educ Technol; 9; 6; 7-17 69 Jun
Descriptors-*Counseling Programs/ *Counselor Training/ Peedback/
Models/ Simulation/ Systems Analysis/ *Systems Approach

YOUTH GUIDANCE SYSTEMS
McDaniel, H. P.; Bowers, Stanley L. J Secondary Educ; 45; 1; 16-23
70 Jan
Descriptors-*Conceptual Schemes/ Decision Making/ *Guidance
Objectives/ *Guidance Programs/ *Systems Approach/ *Youth
A youth guidance system that is designed to provide students with
all the information possible to help them make the right choice of
goals and to deal effectively with their problems as they arise is
presented. (CK)

2J026565 CG502111

SYSTEMS DESIGN IN THE DEVELOPMENT OF COUNSELING AND GUIDANCE PROGRAMS

Hosford, Ray F.; Ryan, T. Antoinette Personnel Guidance J; 49; 3; 221-230 Nov *70

Descriptors-Counseling Goals/ *Counseling Programs/ Guidance Objectives/ *Guidance Programs/ *Hodels/ *Program Development/ Systems Approach/ *Systems Development

The systems concept, analysis and synthesis, systems design, behavioral objectives, feedback, and flowcharting are briefly explained, followed by the application of the systems technique for a generalized model for the establishment, operation, and maintenance of a counseling and guidance program. (Author)

EJ027014 CG502107

THE COMPUTER IS IN

Loughary, John W. Personnel Guidance J; 49; 3; 185-191 Nov *70
Descriptors-*Computer Oriented Programs/ *Counseling Programs/
Counselor Functions/ Data Processing/ *Guidance Programs/ *Information
Systems/ Systems Development/ *Technology

This article describes present and future computer based systems used in counseling and guidance, and provides several descriptive references. The article describes five types of systems, some of which replace and go beyond certain current counseling functions. (Author)

EJ053702 CG504142

AN APPLIED SYSTEMS APPROACH TO CAREER EXPLORATION

Koch, Joseph H. Vocational Guidance Quarterly; 20; 3; 229-32 Har
72

Descriptors-*Career Planning/ Counselor Role/ *Decision Making/ High School Students/ *Occupational Information/ Student Participation/ *Systems Approach/ *Vocational Counseling

EJ089106 CE500302

VO-ED GRADS LAND JOBS THROUGH DISTRICT PLACEMENT OFFICE

Wasil, Raymond A. School Shop: 33: 4: 31-2 Dec 73

Descriptors-*Job Placement/ *Tocational Followup/ *Employment Programs/ *Vocational Education/ *High Schools/ Vocational Counseling/ Systems Approach

It is past time to commit money and manpower toward developing a vacational placement and follow-up structure within every school district, involving the teacher, business, industry, and at least one placement specialist. The sole function of the placement specialist would be vocational placement. (DS)

Projects in Progress

The project number, duration, title, investigator, and institution are cited for FY 74 projects. Objectives, procedures, and end products are described in Applied Research Projects Supported in FY 1974 under Part C of the Vocational Education Amendments of 1968.

PROJECT_NO.: V0013VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: Career Counseling and Placement Project

INVESTIGATOR AND INSTITUTION: John D. Alcorn

University of Southern Mississippi Hattiesburg, Mississippi 39401

PROJECT NO.: V0027VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: Improving and Evaluating Guidance and Counseling Services

for Economically Disadvantaged College Students

INVESTIGATOR AND INSTITUTION: Don B. Croft

New Mexico State University
Las Cruces, New Mexico 88003

PROJECT NO.: V0028VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: Research and Development for a State-Wide System of

Placement and Follow-Up of Vocational-Technical Education

Graduates

INVESTIGATOR AND INSTITUTION: To Be Announced

State Division of Vocational-Technical

Education

Pierre, South Dakota 57501

PROJECT_NO.: V0056VZ

PROPOSED BEGINNING AND ENDING DATES: June 1, 1974 - November 30, 1975

PROJECT TITLE: A Validated Program Development Model and Staff Development

Prototype for Comprehensive Career Guidance, Counseling,

Placement, and Follow-Up

INVESTIGATOR AND INSTITUTION: Charles W. Dayton

American Institute for Research Palo 41to, California 94302

PROJECT NO.: V0078VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: Implementation of a State-Wide Guidance Program with Emphasis on Counseling, Placement, and Follow-up for

Selected Target Groups

INVESTIGATOR AND INSTITUTION: To Be Named

Indiana State Board of Vocational

& Technical Education Indianapolis, Indiana

PROJLCT NO.: V0109VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: A Unified School-Community Approach to Remodel Guidance

Services and Expand Next Step Placement and Follow-up

INVESTIGATOR AND INSTITUTION: Jim Dasher

Arkansas Dept. of Education Little Rock, Arkansas 72201

PROJECT NO.: VO126VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - December 25, 1975

PROJECT TITLE: Supportive Vocational Education Thrusts in Career

Development Delivery System, Pre-Postsecondary Career

Development, and 5-Year Follow-up System

INVESTIGATOR AND INSTITUTION: Byrl R. Shoemaker

Ohio State Dept. of Education

Columbus, Ohio 43215

PROJECT NO.: VO132VZ

PROPOSED BEGINNING AND ENDING DATES: June 15, 1974 - August 15, 1975

PROJECT TITLE: DISCOVER: A Computer-Based Career Guidance and Counselor-

Administrative Support System

INVESTIGATOR AND INSTITUTIONS: Jo Ann Harris

Northern Illinois University

Dekalb, Illinois 60115

PROJECT NO.: V0142VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1974 - September 25, 1975

PROJECT TITLE: Data Base Establishment and Model Development for a

Coordinated Comprehensive Placement System

INVESTIGATOR AND INSTITUTION: Merle E. Strong

Board of Regents of the University

of Wisconsin System Madison, Wisconsin 53706

PROJECT NO.: VO244VZ

PROPOSED BEGINNING AND ENDING DATES: June 25, 1975 - December 25, 1975

PROJECT TITLE: A Needs Based Vocational Guidance Program

INVESTIGATOR AND INSTITUTION: James E. Bottoms

Georgia State Department of Education

Atlanta, Georgia 30334

PROJECT NO.: VO269VZ

PROPOSED BEGINNING AND ENDING DATES: June 30, 1974 - December 30, 1975

PROJECT TITLE: Western Computer Assisted Placement Service

INVESTIGATOR AND INSTITUTION: Kenneth H. Smith and George T. Gabriel

Board of Education of Baltimore County

Towson, Maryland 21204

PROJECT NO.: V0337VZ

PROPOSED BEGINNING AND ENDING DATES: June 1, 1974 - November 30, 1975

PROJECT TITLE: Guidance, Counseling, Placement and Followup Services

l'roject

INVESTIGATOR AND INSTITUTION: George H. Washburn

The Independent School District of

Boise City

Boise, Idaho 83702

ORDERING OF DOCUMENTS

Report literature cited in this publication is available in ERIC microfiche. Hundreds of complete ERIC microfiche collections are located throughout the Nation, the whereabouts of which are usually known to personnel in state research coordination units who may be contacted for this information. Individual microfiche may be purchased from the:

ERIC Document Reproduction Service (EDRS)
Computer Microfilm International Corporation
P. O. Box 190
Arlington, Virginia 22210

when ordered by number with payment enclosed. Assistance in procuring ERIC microfiche may be obtained by calling:

Dr. Dessie Page
The Center for Vocational Education
The Ohio State University
1960 Kenny Road
Columbus, OH 43210
Phone: (614) 486-3655

Journal articles are frequently copyrighted, thus they must be obtained in original form from the journal publisher or a library.

